STATE OF NEW YORK PUBLIC SERVICE COMMISSION ATTACHMENT At a session of the Public Service Commission held in the City of Rochester on May 19, 2004 #### **COMMISSIONERS PRESENT:** William M. Flynn, Chairman Thomas J. Dunleavy Leonard A. Weiss Neal N. Galvin CASE 03-C-1285 - Complaint of Frontier Telephone of Rochester, Inc. Against Vonage Holdings Corporation Concerning Provision of Local Exchange and InterExchange Telephone Service in New York State in Violation of the Public Service Law. # ORDER ESTABLISHING BALANCED REGULATORY FRAMEWORK FOR VONAGE HOLDINGS CORPORATION (Issued and Effective May 21, 2004) #### BY THE COMMISSION: #### INTRODUCTION AND SUMMARY In September 2003, Frontier Telephone of Rochester, Inc. (Frontier) filed a complaint alleging that Vonage Holdings Corporation (Vonage) is a telephone corporation under New York State Public Service Law (the PSL or Public Service Law), but has not obtained the Certificate of Public Convenience and Necessity (CPCN) required by PSL §99(1) and is violating various statutes, rules and Commission policies. Frontier asks that we order Vonage to cease offering local exchange and intrastate long distance services in New York until it has obtained a CPCN and complied with all relevant state regulatory requirements. Frontier also asks that Vonage be required to route all "911" calls over dedicated "911" networks and participate fully in "enhanced 911" (E911) services where they are available. Vonage claims that it is not a telephone corporation as defined by the Public Service Law and that, as its service is an "information service" under federal law, state regulation is pre-empted. On October 9, 2003, noting that it "raises generic concerns that could affect a number of entities," we issued a notice requesting comments on the Frontier complaint. Based on our review of the complaint and comments received, we find that in offering and providing its Digital VoiceSM service in New York, Vonage is a "telephone corporation" as defined in the PSL and is, therefore, subject to basic statutory requirements. We also find that such state regulation is not pre-empted by current federal laws or rules, and that additional process is appropriate before establishing a balanced regulatory framework consistent with the competitive landscape in which Vonage's offering is provided. Although the Commission has the authority to regulate telephone services, such as those provided by Vonage, we also have an interest in ensuring that such regulation does not needlessly impose costs that interfere with the rapid, widespread deployment of new technologies. We seek to maximize the benefits of new technologies, while minimizing the risks to the public interest, by imposing as little regulation as is necessary to ensure that our core public interest concerns, including most prominently public safety and network reliability, are addressed. In the past, we have achieved this balance by relaxing regulatory requirements, to the extent allowed by law, on entities lacking size or market power. For example, we have provided extensive pricing flexibility for competitive services and imposed minimal service quality and financial reporting requirements on small and non-dominant carriers, similar to Vonage. We will continue to use this approach in dealing with today's evolving technologies and markets. Vonage is a relatively small competitive provider of local exchange and interexchange services that should be subject to, at most, the same limited regulatory regime to which comparable circuit switched competitive carriers are currently subject in New York. Vonage will be directed to obtain a CPCN (§99) and file a tariff (§92)¹ as _ ¹ A model tariff is available on the Department's web site. required under the Public Service Law, within 45 days of this Order. It may also seek waiver of any Commission regulations it deems inappropriate.² In making our decision, we determined that it is in the public interest to move cautiously in terms of defining a regulatory environment for Vonage's service. To that end, we are deferring any regulatory requirements for a reasonable period to permit Vonage to apply for a CPCN and file rate schedules. During this 45-day period, Vonage is also permitted to seek permanent and/or temporary waivers of any regulations it deems to be inappropriate in its circumstance, or with which it is not readily able to comply. Further, we will not enforce our rules and regulations with regard to Vonage's service pending our evaluation of Vonage's potential waiver requests. The company is also encouraged to work with Staff to develop alternative means, where appropriate, of achieving necessary public safety and consumer protections. That process will allow development of a sufficient factual basis for us to ensure that our core public policy interests are satisfied without unnecessarily interfering with the development of new services and technology deployments. # DESCRIPTION OF THE SERVICE #### Voice Over Internet Protocol Voice over Internet Protocol (VoIP) is a technology developed to enable voice communication over networks, including the public Internet, that utilize the Internet Protocol (IP). VoIP converts voice conversations into digital packets that are transmitted over IP networks. It can be used in many configurations to provide telephone services. For example, VoIP has for several years been deployed in the network backbone and in private corporate networks allowing those network operators to achieve cost savings by converging voice and data traffic on one platform. Cable companies are using VoIP to roll out stand-alone telephone services over their existing fiber-coax cable ⁻ ² The Commission is authorized to grant waivers of its rules and regulations pursuant to 16 NYCRR §3.3(c). networks.³ Other companies, such as Vonage, use VoIP to provide voice communications over a customer's existing high-speed Internet access service, providing the customer a normal telephone number and the ability to call any phone in the world. Still others, such as Pulver and Skype, provide VoIP-based software to enable voice communications between member users on the Internet. Traditional telephone companies, such as AT&T, are also using VoIP technology to carry calls between switches on their long-haul networks. Even traditional local carriers, such as Verizon, can use VoIP technology for their interoffice traffic. # Vonage's Digital VoiceSM The Vonage Digital VoiceSM service enables its subscribers to complete telephone calls to other Digital VoiceSM subscribers over the public Internet and to users of any public telephone networks in the world. To place a call, a Vonage customer typically uses a normal telephone and dials a standard telephone number. The number and voice are "digitized" into IP packets by a Multimedia Terminal Adapter (MTA) and transmitted using VoIP and the customer's broadband Internet connection to a Vonage gateway server. If the call is to another Vonage customer, the call is completed to the called party over the Internet. If the call is to a non-Vonage customer, the Vonage server converts the packetized information into a Time Division Multiplexed (TDM) signal to enable completion to the called party via connections through one or more common carriers (incumbent and competitive local exchange carriers and/or interexchange carriers). When a non-Vonage customer calls a Vonage subscriber, the call is also dialed normally and then traverses the originating carrier's network and perhaps other carriers' networks (all typically using TDM) until it is passed to Vonage, which packetizes the signal and transmits it to the called Vonage customer. Given Vonage's current limited subscriber base, a vast majority of the calls are connected over other carriers' networks.⁴ . ³ For example, Time Warner ResCom of New York, LLC began offering its Digital Phone service in parts of the state under a tariff effective April 1, 2004. Vonage has about 150,000 customers in the United States and estimates it will have 250,000 customers by the end of 2004. The company estimates it has approximately 10,500 customers with New York billing addresses. (Vonage Comments at p.5) # FRONTIER'S COMPLAINT AGAINST VONAGE In September 2003, Frontier Telephone of Rochester, Inc. (Frontier) filed a complaint against Vonage⁵ alleging that Vonage is providing intrastate telephone services in New York without the CPCN required by PSL §99(1) and is violating various statutes, rules and Commission policies by failing to comply with virtually any other regulatory requirements. Frontier further alleges that Vonage provides unsafe and inadequate emergency calling (911) in violation of PSL §97. Frontier asks the Commission to: (a) order Vonage to cease providing local exchange and intrastate long distance services within the State of New York until it obtains a CPCN and complies with the appropriate statutes, regulations and orders of the Commission for telephone corporations; and (b) direct Vonage to route all 911 calls over the dedicated 911 network without requiring a special 911 subscription and participate fully in "enhanced 911" (E911) services where they are available. Frontier asserts that "Vonage is a 'telephone corporation' owning, operating or managing a 'telephone line' as defined in §2(17) and §2(18) of the Public Service Law because Vonage operates apparatus and property within the state to conduct the business of affording telephonic communication for hire." In support of its claims, Frontier first cites Vonage's web site representations: # Use Vonage like you use any telephone With Vonage, you pick up the phone, hear the dial tone and dial the telephone number of your choice. There are no extra numbers to dial and no special routines to follow. It's that simple. You don't have to be an engineer to use our service. You can be up and running within minutes of receiving your Vonage package. We send you everything you need to get Vonage phone service, -5- Frontier's complaint against Vonage mirrors a similar complaint by the Minnesota Public Utilities Commission (MPUC) against Vonage in that state. A District Court decision in Minnesota which held that the MPUC was preempted by federal law (Vonage Holdings Corp. v. Minnesota Public Utilities Comm'n., 290 F. Supp. 2nd 993 (D. Minn. 2003)) is on appeal before the Eighth Circuit Court of Appeals (Docket No. 04-1434). ⁶ Frontier Complaint at 2. right down to the extra cable wire. Best of all, there's no technician, no wiring in the walls, and no technical experience needed! Setup usually takes less than 5 minutes. Frontier then describes the routing of calls to and from a Vonage subscriber as generally discussed above. This, it avers, demonstrates that Vonage "directly owns, operates and manages telephone equipment," specifically the MTA at the subscriber's location and the Vonage gateway server or router. Further, the complaint asserts that "by reselling and integrating the switching and transmission functions of its associated carrier or carriers" to establish connectivity with non-Vonage customers, Vonage manages a "telephone line." Finally, Frontier argues that by porting numbers from other local carriers through its associated CLEC, "Vonage holds itself out to be a complete replacement for a subscriber's telephone service." Frontier notes that, except for mobile radio and cellular services (which Vonage does not claim to use), the PSL does not exempt telephone corporations from Commission authority on the basis of the technologies they use to provide service. As it believes Vonage is a "telephone corporation" under the PSL, Frontier asserts that Vonage should be required to comply with a number of laws, rules, and orders, including but not limited to: - the requirement to pay its share of Commission expenses (§18a); - the requirement to file tariffs for local and intrastate long distance (§92(1)); - the requirement to obtain Commission approval to issue securities (§101 and 16 NYCRR Part 37); - requirements to provide 911 emergency calling; ⁷ - NYSPSC complaint procedures (16 NYCRR Part 12); - Frontier references §97(2) in this regard suggesting the Vonage 911 Service is unsafe and inadequate. In sum, Frontier asks the Commission to confirm that Vonage is a telegraph corporation or telephone corporation and also to find that Vonage 911 service is inadequate pursuant to PSL §97(2). - rules covering provision, suspension and termination of service (16 NYCRR Part 609); - the obligation to file NYPSC annual reports as a CLEC (16 NYCRR Part 641); - the requirement to offer per-line or all-call Caller ID blocking;⁸ - The requirement to enter into traffic exchange agreements; 9 - Sales tax and 911 surcharges (Tax Law §1105/County Law §305). # **COMMENTS** Seventeen parties filed comments and/or replies in response to our request for comment on the Frontier complaint. Vonage and others recommending dismissal of Frontier's complaint focus less on the specific provisions of the Public Service Law than on the proper characterization of the Vonage service under federal law. They also assert that the interstate nature of the service leads to the conclusion that state regulation of this service is, or should be, preempted. These parties conclude that Vonage is not a telephone corporation, does not provide telecommunications service, and thus, is not subject to the various laws, regulations and Commission Orders cited by Frontier. Parties supporting the Frontier complaint generally confirm its claim that Vonage's service is a telephone service under state law and/or a telecommunications service under federal law. Further, a number of parties note that the Federal Communications Commission (FCC) is Case 91-C-0428, Proceeding on Motion of the Commission to Investigate New York Telephone Company's Proposal to Institute Caller ID Service, Opinion 92-5 (issued April 9, 1992). Ocase 00-C-0789, Proceeding on Motion of the Commission Pursuant to Section 97(2) of the Public Service Law to Institute an Omnibus Proceeding to Investigate the Interconnection Arrangements Between Telephone Companies (Orders issued December 22, 2000, September 7, 2001 and August 16, 2002). Vonage, Frontier, Time Warner, MCI, AT&T, Level 3, Voice on the Net Coalition, Net2Phone, Point One, Global NAPS, Cablevision Systems Corporation, the Cable Television & Telecommunications Association of New York, Inc., NYSTA, CWA, Sprint, Verizon, and the New York State Attorney General. in the midst of a similar proceeding and that states (including New York) should not act in advance of the FCC's determination. # Vonage Vonage argues that the Commission may not impose common carrier regulation on its Digital VoiceSM because it is not a telecommunications service, but an information service, state regulation of which is preempted. Vonage asserts its service is an information service because it provides a net protocol conversion (from digital IP packets to digital TDM signals or vice versa) and because its subscribers must use "special" customer premises equipment (CPE) to convert acoustic sounds to IP packets (in this case a computer or MTA). Alternatively, Vonage describes its service as an Internet application, regulation of which it argues is forbidden by federal law and policy. Turning to the state law, Vonage argues that it is not a telephone corporation under the PSL because it does not "own, operate or manage" a telephone line. It argues that it does not own or provide the wires and equipment by which the subscriber connects to the Internet and subsequently from the Internet to the Vonage service; those are provided by unaffiliated third parties. Nor does Vonage own, operate or manage the telephone lines of other common carriers from whom Vonage purchases services to provide its customers telephone numbers and connections to customers of other carriers. The company also asserts that it does not resell those services acquired from other carriers. It does own and operate a media gateway server in a data center in New York City to perform IP-TDM conversions, but argues that this should be treated not as telephone equipment, but as Internet Service Provider equipment. Finally, Vonage argues that even if we determine it is a telephone corporation, state regulation is preempted because the interstate and intrastate aspects of its service cannot be segregated. This is so, the company maintains, because it is technically impossible to accurately determine whether a given call is interstate or intrastate in nature. # Other Parties Generally, parties supporting Vonage contend that the service in question is not, or should not be, subject to state regulation. Some, such as the Voice on the Net (VON) Coalition and Net2Phone, argue that as a matter of policy new Internet-based services should remain relatively free of any regulation, particularly state regulation. Others, including Level 3, argue that the Vonage service is an "information service," not a "telecommunications service," and is, therefore, subject only to the federal jurisdiction. At the other end of the spectrum, parties including CWA, NYSTA, and the New York State Attorney General argue that, as the functional equivalent of normal telephone service, Vonage's service is clearly telephone service, potentially subject to the full panoply of the Commission's regulations. Verizon contends that although the Vonage service is a telecommunications service, it is predominantly interstate and, therefore, not subject to this Commission's authority. Others, while not directly addressing the legal status of the service, counsel delay until the FCC acts (e.g., MCI) or taking a light-handed approach that recognizes the nascent nature of this new service offering (e.g., Cablevision and Time Warner). # **DISCUSSION** The threshold question is whether Vonage is a "telephone corporation" as defined by the Public Service Law. If it is not, the matter ends there; it would not be subject to state telephone regulation. If it is a telephone corporation, we must then examine whether Commission jurisdiction has been preempted. If it has not, we must then consider the appropriate regulatory framework to be applied in New York. Vonage is a Telephone Corporation Under State Law Vonage claims that it is not a telephone corporation under New York law because it alleges that it does not own, operate or manage the facilities it uses to provide telephone service. Rather, it claims that all the facilities used are provided by third parties, and the equipment it does own and uses to interconnect call to other carriers' networks does not constitute a "telephone line" under PSL §2(18). Under the Public Service Law a "telephone corporation" is defined as "every corporation…owning, operating or managing any telephone line or part of telephone line used in the conduct of the business of affording telephonic communication for hire." (PSL §2(17)). The Public Service Law defines "telephone line" as including "receivers, transmitters, instruments, machines, appliances and all devices,...apparatus, property and routes used, operated or owned by any telephone corporation to facilitate the business of affording telephonic communication...." (PSL §2(18)). The company is in the business of affording "telephonic communication for hire." Vonage's service allows subscribers to make and receive voice communications with any other telephone subscribers in the world, and its service is marketed as a substitute for "home phone service." Vonage owns and manages equipment (a media gateway server)¹¹ that is used to connect Vonage's customers to the customers of other telephone corporations via their public networks, as necessary. This equipment constitutes a "telephone line" under the PSL and is used to facilitate the provisioning by Vonage of telephonic communication to customers. Accordingly, Vonage is a "telephone corporation" under our jurisdiction. Vonage interconnects with, and purchases services and the use of network facilities from other telephone corporations to enable its customers to place calls to, and receive calls from, telephone customers throughout the world. In so doing, Vonage is reselling¹² to its own customers capabilities it acquires from the other, third party, telephone corporations. We have previously determined that entities reselling telephone services are telephone corporations subject to our jurisdiction.¹³ # New York's Regulation of Vonage's Service is Not Preempted Vonage and others claim that state regulation of its service is preempted because: (1) Vonage offers information service under federal law; (2) state regulation of _ ¹¹ A media gateway server is a special router that connects an IP network to a traditional telephone network. [&]quot;[A] reseller of telephone services is a telephone corporation as defined in the Public Service Law, which shall subscribe to communications services and facilities from a telephone corporation, and which shall re-offer communications services to the public for profit." (16 NYCRR §647.1) Case 27946, Proceeding on Motion of the Commission Concerning the Removal of Telephone Company Tariff Regulations Which Prohibit or Restrict the Resale and Shared Use of Telephone Services, Order Directing the Filing of Tariff Revisions and Requesting Comments (issued May 25, 1982), Attachment 1. information services and the Internet is inconsistent with federal law; and (3) the interstate and intrastate aspects of its service cannot be segregated; or (4) its service is an Internet application and Congress declared that the Internet should be free of regulation. First, Vonage service is not an information service under federal law, despite claims to the contrary. The Telecommunications Act of 1996 ¹⁴ (the 1996 Act) defines "telecommunications" as "the transmission, between or among points specified by the user, of information of the user's choosing without change in the form or content of the information as sent and received." The 1996 Act further defines "telecommunications service" as "offering of telecommunications for a fee directly to the public … regardless of the facilities used." In contrast, "information service" is defined in the 1996 Act as "the offering of a capability for generating, acquiring, storing, transforming, processing, retrieving, utilizing, or making available information via telecommunications, and includes electronic publishing, but does not include any use of any such capability for the management, control, or operation of a telecommunications system or the management of a telecommunications service." ¹⁷ The FCC view of the differences between telecommunications services and information services was discussed in its April 10, 1998, Report to Congress on Universal Service. ¹⁸ The critical distinction drawn by the FCC in classifying a service as ¹⁴ Pub. L. No. 104-104, 110 Stat. 56 (1996); encoded at 47 U.S.C. §§ 151 et seq. ¹⁵ 47 U.S.C. §153 (43). ¹⁶ <u>Id.</u>, §153 (44). ¹⁷ Id., §153(20). ¹⁸ In the Matter of Federal-State Joint Board on Universal Service, 13 FCC Rcd 11501, CC Docket No. 96-45, FCC No. 98-67 (April 10, 1998) (FCC USF Report or Stevens Report). either information or telecommunications was whether the provider performed some function that modifies the information, or merely transmits it.¹⁹ A Vonage customer's voice is transmitted between or among points specified by the customer, without any change in the form or content of the conversation. Nothing is changed, added or subtracted to the conversation in any way. Moreover, its provision of analog-to-IP (and vice-versa) conversion equipment in order to utilize the Internet as a transmission medium ultimately changes neither the form nor content of the caller's information. Consequently, Vonage's service is a "telecommunications service" which can be regulated by the states. Likewise, Vonage's service is not an information service. It does not offer its customers a capability to manipulate or interact with stored data. Vonage's service merely transmits its users' voices between and among endpoints chosen by the caller. With regard to its argument that it is an information service because it provides a net protocol conversion, the FCC has ruled that when there are protocol conversions at both ends of the call ("no net" protocol conversion), the service is a telecommunications service. Vonage's service involves this type of "no net" protocol conversion. Its adapter and/or software convert its customers' speech into the Internet protocol (IP) data _ ¹⁹ Id., at ¶39. The FCC's functional approach to statutory classification as either a telecommunications or information service is consistent with Congress' direction that a service's classification should not depend on the type of facilities used. (See definition in Act, §153 (44), supra). "Its classification depends rather on the nature of the service being offered to customers. Stated another way, if the user can receive nothing more than pure transmission, the service is a telecommunications service." Conversely, "[i]f the user can receive enhanced functionality, such as manipulation of information and interaction with stored data, the service is an information service" (¶ 59). In 2002, we used the FCC criteria to determine if a New York company was an information service provider or a telephone corporation (Case 01-C-1119, Complaint of Frontier Telephone of Rochester Against US DataNet Corporation Concerning Alleged Refusal to Pay Intrastate Carrier Access Charges, Order issued May 31, 2002). In the Matter of Implementation of the Non-Accounting Safeguards of Sections 271 and 272 of the Communications Act of 1934, as amended, 11 FCC Rcd 21905, 21956, CC Docket No. 96-149, FCC 96-489, First Report and Order and Further Notice of Proposed Rulemaking, at ¶ 106 (December 24, 1996). format. Vonage's network subsequently converts IP packets back to TDM in order to facilitate calls between its customers and other carriers' telephone subscribers. Second, neither Congress nor the FCC has preempted state law. Section 601 of the 1996 Act states that the 1996 Act "shall not be construed to modify, impair or supersede Federal, State or local law unless expressly so provided." While Voice on the Net Coalition argues that \$230(b)²² of the Act preempts state regulation of IP telephony, this argument incorrectly states the intent of \$230. Section 230 is entitled "Protection for private blocking and screening of offensive material," and is intended to address the content of speech transmitted over the Internet rather than traditional common carrier regulation. Moreover, the FCC has not acted to preempt state law. While not binding, the FCC's report to Congress tentatively concluded that "phone-to-phone" IP telephony appears to be a telecommunications service. ²³ It makes no definitive statements, however, as to the statutory classification of other types of IP telephony. ²⁴ Instead, the FCC deferred classification of specific IP telephony services to further proceedings. ²⁵ More recently, in a Notice of Proposed Rulemaking, the FCC initiated a global proceeding to investigate in detail the classification and appropriate regulation of the various forms of IP-enabled services, including Vonage-type services. ²⁶ Thus, Vonage's argument that state regulation conflicts with FCC findings is, at best, premature. ²¹ The 1996 Act, §601(c)(1); encoded at 47 U.S.C. §152 note, <u>supra</u>. ²² "It is the policy of the United States—(2) to preserve the vibrant and competitive free market that presently exists for the Internet and other interactive computer services, unfettered by Federal or State regulation;" ²³ FCC USF Report, supra, at ¶ 90. ²⁴ <u>Id.</u>, at ¶¶ 3, 83. ²⁵ Id., at ¶ 91. In the Matter of IP-Enabled Services, WC Docket No. 04-36, FCC No. 04-28 (March 10, 2004) (Notice of Proposed Rulemaking). Even if the FCC were to classify Vonage's service as an information service, the Commission would not be preempted from regulating its intrastate aspects. The Communications Act §152 (b) expressly preserves state jurisdiction over intrastate information services.²⁷ Third, Vonage claims that the impossibility doctrine and the FCC's mixed use rule preempt state regulation of VoIP services such as those provided by Vonage. The impossibility doctrine holds that state jurisdiction over intrastate communications is preserved unless it is impossible to separate the interstate and intrastate aspects of a service, and state regulation would negate the FCC's lawful exercise of its authority over interstate communications.²⁸ The FCC has the burden of showing that its rules preempt only state rules that actually interfere with its goals.²⁹ It has made no such declaration. Moreover, Vonage's claim that it is technically impossible to separate intrastate and interstate regulation of its services is incorrect. The company's "Unlimited Local Plan"³⁰ allows customers unlimited local and regional calling and up to 500 minutes of long distance calls. By implementing this plan, the company has shown that it can distinguish local calls from long distance calls. Consequently, it is not impossible to separate intrastate and interstate calls. The FCC's mixed use rule also does not apply to Vonage. The FCC established the mixed use rule as a way to establish the appropriate jurisdiction over special access lines where it was impractical to determine the jurisdictional status of the ²⁷ California v. FCC, 905 F.2d 1217, 1240 (9th Cir. 1990). See also, In the Matter of Petition for Declaratory Ruling that pulver.com's Free World Dialup is Neither Telecommunications Nor a Telecommunications Service, WC Docket No. 03-45, FCC No. 04-27, n.72 (February 19, 2004) (Memorandum Opinion and Order) (Pulver), where the FCC stated that its regulation does not extend to "purely *intrastate*" information services. ²⁸ Louisiana Public Service Comm'n v. FCC, 476 U.S. 355, 375, n 4 (1986). ²⁹ California v FCC, supra., at 1243. ³⁰ Vonage web site at <u>www.vonage.com</u>. traffic.³¹ It was not used by the FCC for any purpose other than allocating special access jurisdiction³² and, therefore, is inapposite to Vonage's service. Finally, the claim that our jurisdiction is preempted because Congress declared that the Internet should be free of regulation misreads the Act. As we stated above, §230 is aimed at the content of speech on the Internet and does not affect states' application of traditional common carrier regulation. # APPROPRIATE REGULATORY FRAMEWORK The state's interest in maintaining capable, robust, and efficient telecommunications networks is self-evident. Those networks enable communications that are vital in the provision of essential public services – e.g., public safety, security and health care. Telecommunications are essential in averting and responding to man-made and natural disasters. State and local emergency response organizations depend on reliable telecommunications to marshal resources and direct recovery efforts. Individuals rely on public communications networks for their own safety and peace of mind in emergency situations. The Commission also has a responsibility to ensure that the public has ubiquitous access to effective and efficient 911/E911 emergency calling capabilities that meet the needs of emergency response organizations. The events of September 11, See In the Matter of MTS and WATS Market Structure Amendment of Part 36 of the Commission's Rules and Establishment of a Joint Board, 4 FCC Rcd 5660 (July 20, 1989) (Decision and Order). The FCC found that the costs for these mixed use lines should be assigned to the state jurisdictions because the lines carried predominantly intrastate traffic, with only small amounts of interstate traffic. Rather than shifting the costs to the federal jurisdiction because of some interstate traffic, or allocating the costs by some burdensome verification requirements, the FCC adopted a rule that if the lines carried only *de minimis* (less than 10%) interstate traffic, their costs should be allocated to the state jurisdictions. Although Vonage cites <u>GTE Tel. Operating Cos., GTOC Tariff No. 1, GTOC Transmittal No.1148</u>, 13 FCC Rcd. 22466, CC Docket No. 98-79, FCC 98-292 (1998), this FCC decision also concerns special access lines. "GTE's ADSL service is a special access service, thus warranting federal regulation under the "ten percent" rule." (GTE Decision at ¶ 25). 2001 and the widespread blackout of August 2003 emphatically attest to the state's vital interest in maintaining reliable telecommunications networks. Telecommunications are the lifeblood of this state's economy. Trillions of dollars of economic transactions that depend on telecommunications occur each day in New York. Those transactions are vital not only to New York's general economic health, but also to the financial integrity of state and local governments whose revenues are derived as a result of that economic activity. The state has a clear interest in maintaining uninterrupted telecommunications capabilities to preserve and advance the state's economic health. To remain available and reliable, the state's existing telecommunications network providers must remain financially sustainable. While the state does not guarantee the financial success of any provider in a competitive telecommunications market, neither should it perpetuate unfair regulatory advantages for some providers over others. Such inconsistent regulatory treatment could allow competitive success not on the basis of superior product or efficiency, but as a result of regulatory arbitrage. As such unfairly won success could threaten the financial sustainability of providers serving customers with limited competitive choices, the state has an interest in ensuring that all providers of like services are subject to appropriate regulatory requirements. A number of parties express a reasonable concern that state regulation of services such as Vonage's may interfere with deployment of useful new services and applications. Although the Commission has the authority to regulate telephone services, we also have an interest in ensuring that such regulation does not needlessly interfere with the rapid, widespread deployment of new technologies. Any regulation imposes costs that may diminish the promise of new technologies. At the same time, our core public interest concerns, including most prominently public safety (e.g., 911 emergency services) and network reliability must be addressed. To be most effective, regulation should target core public policy concerns, while minimally impinging on the free flow of markets and development of technologies. Where regulation is appropriate, it should maximize the benefits of new technologies, while minimizing the risks to the public interest. In the past, we have achieved this balance by relaxing regulatory requirements, to the extent allowed by law, on entities lacking size or market power. For example, we have provided extensive pricing flexibility for competitive services and have imposed minimal service quality and financial reporting requirements on small and non-dominant carriers, such as Vonage. We will continue this approach in dealing with today's evolving technologies and markets. We also note that the Department is reviewing all regulatory requirements currently applicable to providers of telecommunications in New York to ensure that those requirements remain appropriate as technologies and markets evolve. As Vonage is a relatively small competitive provider of local exchange and interexchange services, it should be subject to, at most, the same limited regulatory regime to which comparable circuit switched competitive carriers are currently subject in New York. However, because we recognize the potential impact of this emerging technology on facilities-based competition, we will move cautiously, so as not to hinder its development. Consequently, the company may seek permanent or temporary waivers of any of those requirements it deems to be inappropriate in its circumstance or with which it is not readily able to comply. In order to allow Vonage sufficient time to make the required statutory filings and assess which rules and regulations it deems inappropriate for its provision of adequate service, we will stay the application of the statutory requirements for a reasonable period to permit Vonage to comply. Vonage will be directed to make the CPCN and tariff filings within 45 days of this Order, and to also request within that period waivers as appropriate for rules and regulations. This process will be subject to the Secretary's oversight. Further, during the pendency of the evaluation of Vonage's potential waiver requests, we will not enforce our rules and regulations with regard to Vonage's compliance. The company also is encouraged to work with Staff to develop alternative means, where appropriate, of achieving necessary public safety and consumer protections. That process will allow development of a sufficient factual basis for us to ensure that our core public policy goals are met without unnecessarily interfering with the development of new services and technology deployments. # CASE 03-C-1285 # The Commission orders: 1. Vonage must comply with the Public Service Law obligations of telephone corporations and within 45 days of this Order, Vonage Holdings Corporation shall file an application for a Certificate of Public Convenience and Necessity and file a tariff. 2. To the extent Vonage chooses to seek waiver of specific rules and regulations, as discussed in this Order, it shall file such requests within 45 days of this Order. 3. This proceeding is continued. By the Commission, (SIGNED) JACLYN A. BRILLING Secretary